

The MINERvA Experiment

Jeff Nelson

The College of William & Mary
Williamsburg, Virginia USA

(For the Collaboration)

-
- What is MINERvA?
 - MINERvA's goals
 - Detector design & R&D status
 - Examples of capabilities
 - > Basic neutrino measurements
 - > Aiding oscillation measurements
 - Project status

MINERvA *

Main INjector ExpeRiment for v-A

- MINERvA is a compact, fully active neutrino detector designed to study neutrino-nucleus interactions with unprecedented detail
- The detector will be placed in the NuMI beam line upstream of the MINOS Near Detector

* Goddess of wisdom & technical skill

The MINERvA Collaboration

D. Drakoulakos, P. Stamoulis, G. Tzanakos, M. Zois
University of Athens, Greece

D. Casper#, J. Dunmore, C. Regis, B. Ziemer
University of California, Irvine

E. Paschos
University of Dortmund

D. Boehnlein, D. A. Harris#, N. Grossman, M. Kostin,
J.G. Morfin*, A. Pla-Dalmau, P. Rubinov,
P. Shanahan, P. Spentzouris
Fermi National Accelerator Laboratory

M.E. Christy, W. Hinton, C.E. Keppel
Hampton University

R. Burnstein, O. Kamaev, N. Solomey
Illinois Institute of Technology

S. Kulagin
Institute for Nuclear Research, Russia

I. Niculescu, G. Niculescu
James Madison University

G. Blazey, M.A.C. Cummings, V. Rykalin
Northern Illinois University

* Co-Spokespersons

MINERvA Executive Committee

W.K. Brooks, A. Bruell, R. Ent, D. Gaskell,
W. Melnitchouk, S. Wood
Jefferson Lab

S. Boyd, D. Naples, V. Paolone
University of Pittsburgh

A. Bodek, R. Bradford, H. Budd, J. Chvojka,
P. de Barbaro, S. Manly, K. McFarland*,
J. Park, W. Sakumoto, J. Steinman
University of Rochester

R. Gilman, C. Glasshausser, X. Jiang,
G. Kumbartzki, R. Ransome#, E. Schulte
Rutgers University

A. Chakravorty
Saint Xavier University

D. Cherdack, H. Gallagher, T. Kafka,
W.A. Mann, W. Oliver
Tufts University

J.K. Nelson#, F.X. Yumiceva
The College of William and Mary

A collaboration of Particle, Nuclear,
and Theoretical physicists

New collaborators welcome & joining

Physics Goals

- Axial form factor of the nucleon
 - > Yet to be accurately measured over a wide Q^2 range.
- Resonance production in both NC & CC neutrino interactions
 - > Statistically significant measurements with 1-5 GeV neutrinos *
 - > Study of “duality” with neutrinos
- Coherent pion production
 - > Statistically significant measurements of σ or A -dependence
- Nuclear effects
 - > Expect some significant differences for ν - A vs e/μ - A nuclear effects
- Strange Particle Production
 - > Important backgrounds for proton decay
- Parton distribution functions
 - > Measurement of high- x behavior of quarks
- Generalized parton distributions

Aiding Oscillation Measurements

For mass splitting measurements

- > Understanding of relationship between observed energy & incident neutrino energy
 - Improved measurement of exclusive cross sections
 - Measurement of ν -initiated nuclear effects

For electron appearance

- > Much improved measurements of ν -nucleus exclusive cross sections
 - Individual final states cross sections (esp. π^0 production)
 - Intra-nuclear charge exchange
 - Nuclear (A) dependence

How to Achieve these Objectives?

- We need a detector with
 - > Good tracking resolution
 - > Good momentum resolution
 - > A low momentum threshold
 - > Timing (for strange particle ID)
 - > Particle ID to identify exclusive final states
 - > Variety of targets to study nuclear dependencies
- Lots of neutrinos !!!

The NuMI Beam: Lots of Neutrinos

ND rates $\sim \times 10^5$ FD

ND rates $\sim \times 10^5$

MINERvA Concept

- MINERvA proposes to build a low-risk detector with simple, well-understood technology
- Active core is segmented solid scintillator
 - > Tracking (including low momentum recoil protons)
 - > Particle identification
 - > Few ns timing (track direction, identify stopped K^\pm)
- Core surrounded by electromagnetic and hadronic calorimeters
 - > Photon (π^0) & hadron energy measurement
- MINOS Near Detector as muon catcher

MINERvA & MINOS Near Detector

MINOS Near Detector

MINERvA

**MINERvA
Here !!!**

MINERvA Layout

5.87 ton active segmented scintillator target

~1 ton of nuclear targets
(C, Fe, Pb) intermingled
with the upstream planes

A MINERvA Detector Plane

Inner Detector – X, U, V
planes for stereo view

MINERvA Optics

Vital Statistics of MINERvA

Number of Channels	30992
Channels in ID+CALS	25088
Channels in OD	5904
Volume of Scintillator (m ³)	22.5
WLS Fiber (km)	90.7
Clear Fiber (km)	41.6
Number of M-64 PMTs	503
Mass of ID (metric tons)	10.8
Mass of OD in ID region (metric tons)	98.0
Mass of CALS, Nuclear Targets (metric tons)	27.2
Mass of OD in CAL region (metric tons)	62.9
Total MINERvA Mass (metric tons)	199
Plastic Region Mass (metric tons)	5.87
Data Rate (bits/spill)	7.9E+6

Detector Prototyping

- Summer 05
 - > Refining scintillator extrusion
 - > Developing Co-extruded reflector
 - > First “trapezoid” of OD steel
 - > Prototyping PMT boxes
 - > Prototyping clear fiber cables
 - > Complete detector optimization
 - > 2nd vertical slice test with front-end electronics & DAQ
- Winter 05/06
 - > Full plane prototypes

Neutrino-Nucleon Cross Section

NuMI flux (1-20 GeV) \longleftrightarrow

Event Yields

16×10²⁰ POT in 4 years (mixture of LE, ME, & HE tunes)

- > **Fiducial Volumes 3 ton (CH), 0.6 ton C, 1 ton Fe & 1 ton Pb**
- > **15 Million total CC events**
- > **N.B: POT totals do not reflect changes in post-Tevatron operations**

Expected event yields

- | | |
|--|------------------------------------|
| > Quasi-elastic | 0.8 M events |
| > Resonance Production | 1.6 M |
| > Transition: Resonance to DIS | 2.0 M |
| > DIS and Structure Functions | 4.1 M |
| > Coherent Pion Production | 85 K (CC) & 37 K (NC) |
| > Strange & Charm Particle Production | >230 K fully reco'd |
| > Generalized Parton Distributions | ~10 K |
| > Nuclear Effects | C: 1.4M; Fe: 2.9M; Pb: 2.9M |

Example Capabilities: Form Factor Measurements

- Vector form factors measured with electrons
- GE/GM ratio varies with Q^2 - a surprise from JLab
- Axial form factor poorly known
- Medium effects for F_A measurement unknown
 - > Will check with C, Fe, & Pb targets

MINERvA Measurement of Axial FF

QE scattering, ν_μ , $F_A(Q^2)$ /dipole, $M_A=1.014$ GeV

Coherent Pion Production

- Tests understanding of the weak interaction
 - > The cross section can be calculated in various models
- Neutral pion production is a significant background for neutrino oscillations
 - > Asymmetric π^0 showers can be confused with an electron shower

Coherent Pion Production MINERvA's Analysis

- Precision measurement of $\sigma(E)$ for NC & CC channels
 - > 20k CC / 10k NC
(Rein-Sehgal model)
 - > Measure A-dependence
- Full analysis, realistic detector simulation & reconstruction
 - > Selection criteria reduces signal by factor of three
 - > Reduces background by factor of 1000

Coherent Pion Production MINERvA's Potential

CC Coherent Pion Production Cross Section

Expected MiniBooNe
& K2K measurements

MINERvA's nuclear targets allow
the first measurement of the
A-dependence of σ_{coh}
across a wide A range

MINERvA & Δm^2 Measurements

Visible energy $\neq E_\nu$!

- > Need to understand the relationship between the incoming neutrino energy & the detectable energy
- > π absorption & rescattering
- > Final state rest masses

Studied in charged lepton scattering from deuterium to lead at high energies

- > ν -nuclear corrections predicted to be different

F_2 , Pb/C (MINERvA stat. errors)

Impact on Δm^2 Measurement

- MINOS statistical errors & systematic errors due to nuclear correction
 - > Shown
 - Pre-MINERvA (AM)
 - Post-MINERvA (PM)
 - > Pion / nucleon absorption
 - > Intra-nuclear scattering effects
 - > Shadowing with neutrinos
- Extrapolation of nuclear effects from Low A to high A (e.g. $C \rightarrow Fe$)

MINERvA & NOvA

Total fractional error in the predictions
as a function of reach (NOvA)

Process	QE	RES	COH	DIS
$\delta\sigma/\sigma$ NOW (CC,NC)	20%	40%	100%	20%
$\delta\sigma/\sigma$ after MINERvA (CC,NC)	5%/na	5%/10%	5%/20%	5%/10%

MINERvA & T2K

- T2K's near detector will see different mix of events than the far detector
- To make an accurate prediction one needs
 - > 1 - 4 GeV neutrino cross sections (with energy dependence)
- MINERvA can provide these with low energy NuMI configuration

Status of MINERvA Project

- Received Stage I approval in April 2004
- Successful 2004 R&D on front-end electronics & scintillator extrusions
- Completed 1st Fermilab Directors Review (Jan. '05)
 - > TDR completed
 - > Detailed costing & schedule completed
- Fermilab requests MINERvA as “Major Item of Equipment” from DOE
 - > MINERvA received **150%** of FY05 R&D request
- MINERvA is now has a Fermilab Project Office with experienced project management team established
 - > Goal: project baseline (CD3) this Fall
- Fermilab Project Planning Office schedule includes
 - > Construction starting in late 2006 (FY07)
 - > Commissioning starting end of 2008

Summary

- MINERvA is unique in worldwide program
 - > The NuMI intensity provides
 - Opportunity for precision neutrino interaction measurements
 - Wide range of neutrino energies
 - > Detector with several different nuclear targets allows 1st study of neutrino nuclear effects
 - > Crucial input to future oscillation measurements
- Project on track
 - > Fermilab requested DoE funding as part of the laboratory's FY07 program
 - > Projected schedule
 - 2006 construction start
 - 2008 commissioning start

MINERvA

NuMI

MINOS & MINERvA

- Visible energy \neq ν energy !
 - > π absorption, rescattering
 - > final state rest mass
- Nuclear effects studied in charged lepton scattering, from deuterium to lead, at high energies
- But nuclear corrections may be different between e/μ and ν scattering

